Melissa Rice, Jim Bell, Sanjeev Gupta, Nick Warner & LSWG colleagues # Overview: - 1. Regional context of landing ellipse - 2. Units and features within the ellipse - 3. Contacts and stratigraphic relationships - 4. Relationships to mineralogic units - 5. Initial proposed traverses for hypothesis testing # MOLA Topography Image Credit: MOLA team / NASA Goddard Spaceflight Center ### THEMIS Thermal Inertia Image Credit: Fergason et al. (2006) and the THEMIS Team -1600 m 0 m MOLA elevation 80 Thermal Inertia J m-2 K-1 s-1/2 525 Rice et al. (2010 in prep) mineralogy context units contacts traverses ### **Eberswalde Crater Resurfacing:** Crater statistics by Nick Warner - 571 craters (D > 100 m) on the Eberswalde floor (area = 1188 km^2) - craters with D > 700 m follow ~ 3.6 Ga isochron - craters with D < 200 m follow ~ 360 Ma isochron - -gradual decline in slope between D=200m and 700 m #### **INTERPRETATIONS:** - steady state, long-term resurfacing between late Noachian and recent Amazonian - very little geologic activity in the recent Amazonian - much of the ancient surface is no longer there # Within the Landing Ellipse: Rice et al. (2010 in prep) ### Photostratigraphic Units: - Mass wasting deposits - Aeolian bedforms - Mantling unit THIS TALK: - Layered light-toned unit - Fractured light-toned unit - Discontinuous light-toned unit - Brecciated ridge-forming unit ### Photomorphologic Features: Sinuous ridges # 1. Brecciated Ridge-Forming Unit #### **OBSERVATIONS:** ridge-forming unit with light-toned veins in some locations, ~10m blocks encased in finer, light-toned matrix #### **INTERPRETATION:** may be megabreccia from the Holden impact event (Scheiber et al., 2008) or fractured bedrock ### 2. Discontinuous Light-Toned Unit **OBSERVATIONS:** variably eroded, preserves meter-scale quasi-circular pits # 3. Fractured Light-Toned Unit #### **OBSERVATION:** polygonal fractures in horizontal, light-toned material # 4. Layered Light-Toned Unit CTX image P01_001336_1560 ### 4. Layered Light-Toned Unit #### **OBSERVATION:** layers of light-toned rock visible in terminus of lobate feature 5. Sinuous Ridges #### **OBSERVATION:** light-toned, ridge-forming material Interpretation: yellow region is extent of preserved sediments transported into Eberswalde via the channel to the SW # 5. Sinuous Ridges **NEW HiRISE image (9 June 2010)** ESP_018056_1555_RED # **Observations**: digitate terraces of light-toned, layered rock preservation of highly sinuous forms 5. Sinuous Ridges MOLA context ESP_018056_1555_RED CTX context 100 m HiRISE context Interpretation: yellow region is extent of preserved sediments transported into Eberswalde via the channel to the SW # 5. Sinuous Ridges HiRISE image PSP_010553_1560 ### Distribution of Sinuous Ridges MOLA map stretched to show topographic variations within the Eberswalde basin Thick blue lines are major drainage systems Thin purple lines are features interpreted as inverted channels (Scheiber et al., 2008; Rice et al., 2010) #### Observations: all channels but one lead from higher elevation crater rim to floor one channel (white box) leads from interior ridge to eastern floor no other potential fluvial features yet observed in eastern Eberswalde crater #### Interpretations: channel originates from ridge of interpreted as megabreccia from Holden ejecta may be sourced from precipitation runoff, snowmelt, or the breach of a lake in western Eberswalde -1600 m -1000 m 10 Kilometers #### **Observations:** brecciated ridge-forming unit below both layered light-toned unit and fractured light-toned unit discontinuous light-toned unit below fractured light-toned unit below light-toned layered unit units context contacts discontinuous light-toned unit below fractured light-toned unit below light-toned layered unit mineralogy traverses 7 drainage systems, across the north, south and west rims of Eberswalde Crater, appear to be associated with the same stratigraphic sequence: top: light-toned layered rock unit middle: polygonally fractured rock unit bottom: discontinuous, light-toned rock unit -1600 m O m MOLA elevation Rice et al. (2010 in prep) discontinuous light-toned unit below fractured light-toned unit below layered unit #### **Observations:** layered light-toned rock above polygonally fractured unit in landing ellipse #### **Observation:** linear ridge cuts discontinuous, light-toned unit, but not the polygonally fractured unit #### Interpretations: the discontinuous, lighttoned unit predates the deltaic/fluvial/lacustrine sediments the discontinuous, lighttoned unit may be fractured Eberswalde basement rock with light-toned fracture fill #### **Observation**: discontinuous, light-toned unit, but not the polygonally fractured unit #### Interpretations: the discontinuous, lighttoned unit predates the deltaic/fluvial/lacustrine sediments the discontinuous, lighttoned unit may be fractured Eberswalde basement rock with light-toned fracture fill ### Cartoon Cross-Section of Eberswalde: ### Photostratigraphic Units: - Mantling unit - Layered light-toned unit - Fractured light-toned unit - Discontinuous light-toned unit - Brecciated ridge-forming unit ### Depositional Hypotheses: brecciated ridge-forming unit could correspond to megabreccia from the Holden and Eberswalde impacts discontinuous, light-toned rock unit has previously been interpreted as lacustrine sediments (Pondrelli et al., 2008), but could instead be eroded megabreccia or altered Eberswalde basement rock (this unit is observed throughout the Eberswalde basin, no evidence for layering observed) narrow, vein-like features could be fracture-fill formed by the circulation of hydrothermal fluids ### Depositional Hypotheses: polygonally fractured rock unit appears to be delta bottomsets and/or alluvial fan sediments and/or lacustrine sediments (outcrops of this unit are also observed in the center and the eastern portion of the Eberswalde basin) light-toned layered rock unit appears to be remnants of deltas and/or alluvial fans (no outcrops of this unit have been observed that are not associated with a drainage system) sinuous ridges appears to be inverted fluvial channels # Relationships to Mineralogic Units: # Relationships to Mineralogic Units: #### Relationships to Mineralogic Units: Milliken & Bish (2010) in the ellipse, clay mineral units correspond to the brecciated unit context units contacts mineralogy traverses #### Traverse Distance Comparisons (from ellipse center) | | <u> </u> | В | <u>C</u> | |------------------------------------|-----------------|----------------|----------------| | | Direct to Delta | Southern Route | Northern Route | | Discontinuous Light-
Toned Unit | 0 km | 0 km | 0 km | | Brecciated Ridge-
Forming Unit | ~ 1.0 km | ~ 1.0 km | ~ 1.0 km | | Fractured Light-Toned
Unit | ~ 5.6 km | ~ 5.6 km | ~ 4.4 km | | Layered Light-Toned
Unit | ~ 13.8 km | ~ 13.6 km | ~ 5.6 km | | Sinuous Ridges | ~ 13.8 km | ~ 11.2 km | ~ 10.9 km | | Linear Ridges | ~ 15.4 km | ~ 13.0 km | ~ 21.6 km | | W Delta Deposits | ~ 13.8 km | ~ 17.1 km | ~ 21.6 km | context units contacts mineralogy traverses #### Conclusions: - There's more to the Eberswalde story than The Delta: - the same sequence of light-toned rock units are associated with 6 other drainage systems within the crater - This characteristic sequence of units is accessible within the ellipse: - discontinuous, light-toned unit - polygonally fractured, light-toned unit - layered, light-toned unit - Context, context; context: - source to sink continuity - multiple drainage systems sample different source regions #### Variety of other rock types within landing ellipse: - megabreccia with clay mineral signatures - indurated dunes - inverted sinuous channels - Lots of material has been removed: - sediments from a "Lake Eberswalde" may no longer exist throughout the basin, but could be preserved under inverted features (e.g. The Delta) ## Back-Up Slides ### 1. Brecciated Ridge-Forming Unit Morphology I: **OBSERVATION:** ~10m blocks encased in finer, light-toned matrix **INTERPRETATION:** may be megabreccia from the Holden impact event (Scheiber *et al.*, 2008) or fractured bedrock ### 1. Brecciated Ridge-Forming Unit #### Morphology II: # Mantle and Bedforms E-W orientation 20-40 m spacing between dunes ripples indicate second wind direction crater retention implies dune induration - Aeolian bedforms - Mantling unit - Inverted channels - Layered light-toned unit - Fractured light-toned unit - Discontinuous light-toned unit - Brecciated ridge-forming unit # Mantle and Bedforms -1600 m -1000 m